

UNITED STATES DEPARTMENT OF AGRICULTURE
 AGRICULTURAL MARKETING SERVICE
 FRUIT AND VEGETABLE PROGRAMS
 FRESH PRODUCTS BRANCH

***REQUEST FOR:** **INSPECTION** **REINSPECTION** **APPEAL INSPECTION**

(This is the only acceptable form for fax or electronic submission to USDA for inspection requests)

According to the Paperwork Reduction Act of 1995, an agency may not conduct or sponsor, and a person is not required to respond to a collection of information unless it displays a valid OMB control number. The valid OMB control number for this information collection is 0581-0125. The time required to complete this information collection is estimated to average 2 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information.

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call 202-720-5964 (voice and TDD). USDA is an equal opportunity provider and employer.

NOTE: Fill in all appropriate blocks; blocks with “*” must be completed. Inspection may be delayed because of incomplete information. Type of Inspection must be selected above.

*Applicant's (Company) Name:		
*Street Address:		
*City, State & Zip:		
*Contact Person:		
*Phone Number:		
*E-Mail Address:		
Enter when different from Applicant:	*Shipper's Name:	
	City and State:	
	Receiver's Name:	
	City and State:	
*Location of Product(s):		

*Date:	
*Time:	

Type of Carrier:	
Type:	Car Number or License Number:
<input type="checkbox"/> Car:	
<input type="checkbox"/> Trailer:	
<input type="checkbox"/> Lot Inspection	

Applicant's P.O. Number:	

Lots Separated by (Optional):		Inspection Requested For (Must select at least one):	
<input type="checkbox"/> PLI Numbers		<input type="checkbox"/> Quality and Condition (including size when applicable)	
<input type="checkbox"/> Grower Numbers		<input type="checkbox"/> Condition Only	
<input type="checkbox"/> Size		<input type="checkbox"/> Size	
<input type="checkbox"/> Other, Specify:		<input type="checkbox"/> Net Weight	
Digital Images Requested:	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Other, Specify:	

Products To Be Inspected					
*PRODUCTS	BRANDS/MARKS	*QUANTITY	Type Container	*Size	Type/Variety

Remarks/Special Instructions;